
77

VOLUME 24 / NO.1 / JANUARY 08

VOLUME 24 / NO.3 / MAY 08

tide charts

Embrace Your Natural Lumps and Bumps
 (HIGH)
You know those random-looking bumps on humpback whales’ flippers?
Well, they have just inspired a breakthrough in aerodynamic design.
It seems that the application of tubercle bumps—like those found on
humpbacks—to the blades of wind turbines, fans, flippers, wings and
airfoils dramatically increases efficiency and performance. Airfoils fitted
with tubercle bumps showed much higher lift efficiency and greater
stall resistance than identical airfoils without them. So comes the birth
of WhalePower, tubercle technology developed by Dr. Frank E. Fish
(yes that is really his name) and Stephen Dewar. The technology is a
patented design that will be applied to all types of turbines, pumps,
compressors or fans. The company is even in negotiations with a number
of manufacturers who make everything from hovercraft fans to the tiny
fans that keep laptops cool.

Pandemic and Coastal Flooding Biggest Threats Across The Pond
 (LOW)
What scares the Brits as much as Bird Flu? Coastal flooding! In the
UK’s first published national security report, Prime Minister Gordon
Brown stated that the highest threat currently faced by Britain is an
influenza-type pandemic, which could kill between 50,000 and 750,000
people in the UK. The second-highest risk reported was coastal
flooding. The report warned of the danger of a repeat of coastal floods
similar to those in 1953 (which could affect hundreds of thousands of
homes) or of the flooding that hit the river Severn last year. Yikes! Lower
on the list of threats are other forms of infectious disease, river flooding
and extreme weather-related events linked to climate change.

Ride Tide—From The Backyard To The Ocean
 (LOW GETTING LOWER)
“Red tide” the harmful blooms of algae that pose risks to humans and
sea life and make water unfit for swimming, may be worsened by the
activities that go on in your own backyard. The small streams that run
through neighborhoods play a critical role in filtering out the nitrogen
that feeds the algae blooms. A new study published by 31 scientists
from across the country in the journal Nature sheds new light on
streams’ role as a nitrogen filter.

“Excess nitrogen in streams is caused in large part by human
activities, particularly overuse of nitrogen-based fertilizers, says Patrick
Mulholland, the study’s lead author and a researcher with the University
of Tennessee, Knoxville, and Oak Ridge National Laboratory, “and as
nitrogen accumulates in increasingly larger bodies of water, it feeds the
harmful algae growth that leads to red tide.”

The streams included in the study were located across a wide variety
of regions used for many different uses so scientists were able to get a
broad perspective on how streams act as nitrogen filters.

Chief Executive Officer
Jim Moriarty
Chief Operating Officer
Michelle C. Kremer, Esq.
Director of Chapters
Edward J. Mazzarella
Environmental Director
Chad Nelsen
Director of Marketing &
Communications
Matt McClain
Director of Development
Steve Blank
Assistant Environmental Director
Mark Rauscher
Direct Mail Manager
Jenna Holland
National Grants Manager
Lori A. Booth
Membership Manager
Olaf Lohr
Director of Global Relations
Lia Colabello
Coastal Management
Coordinator
Rick Wilson
Water Quality Coordinator
Mara Dias
Central Coast Regional Manager
Sarah Corbin
Florida Regional Manager
Ericka D’Avanzo
Northeast Regional Manager
John Weber
Litigation Manager
Angela Howe, Esq.

The Surfrider Foundation is a non-profit environmental organization dedicated
to the protection and enjoyment of the world’s oceans, waves and beaches, for
all people, through conservation, activism, research and education.

2008 ADVISORY BOARD
Advisory Board Chairman
Shaun Tomson

Advisory Board Manager
Jim Kempton

Making Waves Staff
Managing Editor – Tracey Armstrong
Layout/Design – Casey Holland
Contributors: Ed Mazzarella, Chad Nelsen,
Joe Geever, Mark Rauscher,
Claire Macdonald

FOUNDING ADVISORY BOARD
Yvon Chouinard
Steve Pezman
Bruce Johnston

Tom Curren
Jericho Poppler Bartlow
D. Dwight Worden
Diedra Funcheon

2008 BOARD OF DIRECTORS
Chair
C.J. Olivares
Vice-Chair
Megan Bailiff
Secretary
Michelle Duval
Board
Laura Cantral

Publ icat ion of The Surfr ider Foundat ion
A Non-Prof i t Environmental Organizat ion
P.O. Box 6010 San Clemente, CA 92674-6010
Phone: (949) 492-8170 / (800) 743-SURF (7873)
Web: www.surfr ider.org / E-mai l : info@surfr ider.org

77 victories since 1/06. The Surfrider Foundation is striving to win 150
environmental campaigns by 2010. For a list of these victories please go to:
www.surfrider.org/whoweare6.asp

“Save Trestles” die-hard activists Michael Metcalf and Jerry Collamer in the
sea of protestors. Cover photo by Eppic Surf/Branimir Kvartuc

Vipe Desai
Wing Lam
Greg Perlot
Michael Marckx
Sergio Mello
Bill Rosenblatt
Steve Shipsey
David Wilmot

So Cal Field Coordinator
Nancy Hastings
Puerto Rico Field Coordinator
Leon Richter
Oregon Field Coordinator
Charlie Plybon
Oregon Policy Coordinator
Pete Stauffer
California Policy Coordinator
Joe Geever
Washington Policy Coordinator
Jody Kennedy
Save Trestles Coordinator
Stefanie Sekich
Ventura Watershed Coordinator
Paul Jenkin
Controller
Toni Craw
Accounting Assistant
Ryan Johnson
Cash Receipts/Mail Order
Jill Tierney
Content Manager
Tracey Armstrong, MBA
Marketing Manager
Laura Mazzarella
Office Manager
Vickie McMurchie
Membership Assistant
Emily Hughes
Chief Financial Officer
Christopher Keys, CPA
Director of Technology
Alan Hopper
Technology Consultant
Mark Babski

77

2 | www.surf r ider.org

Humpback whale breaching.

Aerial view of red tide off the coast of La Jolla.

Graphic rendition of the avian flu virus.

Making Waves | 3

By now everyone knows I’m a bit of a geek. Before I came to
Surfrider Foundation, I had been steeped in software and the
Web. Now I’m hip-deep in coastal activism.

Technology and activism not only intersect, they share DNA.

In this post I want to talk about two concepts that keep swirl-
ing around in my head; grassroots wikis and cloud activism.

Grassroots adj. [gras-roots] Involving the common people
(rather than an exclusive group)

Wiki n. [wik-ee]. Collaborative effort edited by anyone who has
access to it.

The word “grassroots” might make you think of a political cam-
paign or an environmental movement, etc. That makes sense.
What is a bit different is when it’s mixed with the somewhat
new phenom of wikis. Wikis make many people think of Wiki-
pedia, but Linux and other entities really paved the way for a
collective, group effort ... and an effort that answers to a larger
mission rather than a company’s next quarter earnings. For a
better understanding of the power of wikis, read Wikinomics.

Surfrider Foundation, in my mind, is a mix of these two con-
cepts. It involves all people along coastlines. And it involves
people from all over the planet. I have seen this first hand. I
saw it a few nights ago at the San Diego Chapter meeting ...
in fact I see it at every Chapter meeting I’ve ever been to. We
are “of the people.” We are a grassroots entity through and
through. But we are more than that as we—the 80 entities
around the world that operate under our flag—are in the pro-
cess of creating and refining a very serious collaborative effort,
a wiki.

Am I just merging trendy jargon? I don’t think so. If you study
what is working in today’s flat world it is open, transparent ef-
forts that intersect and are accessible to all people.

This is important because we are well positioned for global
trends. It also helps us better understand how to nurture
growth, but not smother it.

Another concept is cloud computing. The layman’s transla-
tion of what that means is that there is a massive amount of
computing power now tied together via the largest network
ever built (the ‘net). Those clusters or grids of computers are
enabling a different kind of processing to happen. This was
previously only available to a few fat-brained PhDs with access
to supercomputers. This evolution of computer processing

power, combined with the interconnectivity via the Internet ...
will herald in a myriad of new era applications and potential.

Consider the following equation:

 Large number of people
+ Common mission to frame collaboration
+ Connectedness via networks and toolsets

This equals a potentially potent force, applied directly at the
protection and enjoyment of oceans, waves and beaches.

I see a network of Surfrider Foundation entities and activ-
ists all over this planet, tied together by not only a common
mission, but a common set of tools. Any pulp mill, anywhere
on the globe, can be fought by connecting local activists
to established singular groups of three pulp mills that are
loosely collaborating and sharing resources ... fighting gross
pollution in Chile, Oregon and Tasmania. The “Hold Onto
Your Butt” campaign, which was conceived by a Chapter,
now is a global campaign ... routinely sharing videos, press
clippings, strategies via listserves, regional conferences and
e-mail. Jack Johnson’s upcoming tour will be a platform for
a global campaign around plastic awareness and single-use
plastic reduction.

The Surfrider Foundation has a mission that scales elegantly.
We hardly ever have to correct a Chapter or an affiliate by
telling them they are off mission. It seems to self-police (much
like Wikipedia).

The reason this all matters is crystal clear to me. Our
oceans are in crisis mode. Our beaches are being taken
away. The number of breaks is finite, and decreasing. Fish-
eries are collapsing.

We need to understand how we can employ every possible
tool on the face of this earth to point towards our mission. If
we’re really going to make a difference then we need to live at
the cutting edge of policy advancement, grassroots organizing
and toolset activation. This has absolutely nothing to do with
technology. I’m talking about harnessing toolsets’ maximum
potential and pointing that power at accomplishing real, un-
derstandable victories according to our mission.

—Jim Moriarty
CEO Surfrider Foundation

Original post at: http://oceanswavesbeaches.blogspot.
com/2008/02/grassroots-wiki-and-cloud-activism.html

GRASSROOTS WIKIS
& CLOUD ACTIVISM

4 | www.surfr ider.org

Save
Trestles!!
Activists
Rock The

California
Coastal

Commission
Hearing

Aeria l v iew of the luncht ime ral ly.

Standing room only in Wyland Hal l .

Making Waves | 5

On February 6, 2008, over 2,500 activists packed the California Coastal
Commission hearing at the Del Mar Fairground’s Wyland Hall to oppose a
proposed extension to the 241 Foothill-South toll road. After 13 hours of
testimony, the Commission determined by a vote of 8-2, that the plan sub-
mitted by the Transportation Corridor Agencies (TCA) was inconsistent with
California coastal law. While this was a huge victory in the battle to save
Trestles, have we truly won the war?

The TCA has filed an appeal with the United States Secretary of Com-
merce. The Surfrider Foundation and its coalition partners are currently
tracking this appeal process, and will be issuing regular updates as
information becomes available. Meanwhile, the TCA is continuing efforts to
secure the seven additional permits it needs before starting the project.

“We won’t claim this a victory until the TCA officially throws in the towel,”
says Save Trestles Campaign Coordinator Stefanie Sekich. “It’s important
that both our opponents and supporters know we are not resting on this
win, and that we are in this battle to the bitter end.”

For updates on the Surfrider Foundation’s Save Trestles campaign please
visit: www.savetrestles.org

In order to speak at the hearing you had to
get your petition in by 10:30 a.m that day.

Former world champ Pete “PT” Townend and Saatchi &
Saatchi’s Associate Creative Director Felipe Bascope.

The TCA’s CEO Tom Margro.

A “Save Trestles” activist tries to enlighten
one of the toll road extension suppporters.

All photos by Eppic Surf / Branimir Kvartuc unless noted

6 | www.surf r ider.org

INTRO: Ecosystem-based
management (EBM) has been defined
as being place-based and focused
on ecosystem structure, function
and key processes (a complete
definition can be found at: www.
compassonline.org). Technically, the
discussion below doesn’t describe
“true” ecosystem-based management,
but instead applies many of the EBM
principles to managing our “water
ecosystem.” Applying integrated
thinking to water will benefit
coastal and marine ecosystems.

Ecosystem-Based Water Use
By Joe Geever

The tensions between economic
development and limited fresh
water in the south-western U.S.
are historical. It’s said about the
region: “whiskey is for drinking
and water is for fighting over.”

California government and local
“water purveyors” found it odd to
recently have Surfrider Foundation
joining “the fight.” Even some of
our members questioned whether
the management of fresh water
is within our mission. It is!

Managing the water cycle
holistically—from supply, to use, to
disposal—is interwoven with many
of our core campaigns: watershed
restoration, coastal- and ocean-
habitat protection and pollution
prevention. Unfortunately, current
water management is a classic
example of what the U.S. Commission
on Ocean Policy and the Pew
Oceans Commission characterized
as “fragmented governance.”

Narrowly-focused agencies’ duties
result in treating water like a
nuisance. We force water off the land
by: paving waterways in the name of
flood control; filling coastal wetlands
that could cleanse our streams and re-

charge groundwater; and discharging
re-usable fresh water from our
wastewater facilities directly to the
ocean. This wasteful history has led to
chronic coastal pollution and dramatic
degradation of our coastal ecology.
Not surprisingly, this is also driving
predictions of a “water supply crisis.”

But crisis often spurs innovative
solutions and we’re left with a
“good news/bad news” story.

Bad news: Ironically, water supply
managers are considering pumping
the water we forced off the land back
out of the ocean (using expensive
technology) to remove the salt. “Ocean
desalination” is not a new idea and
recent technological improvements
make it seemingly more attractive.
But there are serious problems
left to resolve. Ocean desalination
is extremely energy intensive and
therefore a contributor to global
climate change—exacerbating future
threats to water supply and our
coast and ocean. Equally disturbing,
many current desalination proposals
rely on “open-ocean intakes” that
suck in and kill countless marine
organisms—at every level of the
food chain. Environmentally
responsible ocean desalination may
be an option someday. But, there
are better immediate alternatives.

Good news: Progressive water supply
agencies are exploring holistic
and integrated water resource
management—taking the classic
“reduce, re-use, recycle” approach.

Proper landscaping and irrigation
conservation dramatically reduces
water demand and polluted runoff.
Surfrider Foundation’s new
Ocean Friendly Gardens program
promotes beautiful climate-
adapted landscapes that conserve
fertilizers, pesticides and water.
Importantly, simple rainwater

retention designs incorporated
into these gardens also capture or
cleanse runoff during wet weather.

Chapters are also advocating
“wastewater recycling” that can
purify and re-use billions of gallons
of wastewater that is now directly
discharged to the ocean. This win-win
solution reduces ocean pollution while
creating a safe local water supply.

We also support comprehensive
wetlands and watershed restoration.
These projects provide habitat for
threatened aquatic species, recharge
local groundwater supplies, and
naturally cleanse our waterways

Finally, the principles of “low -
impact development” are prompting
progressive ideas like reducing
impervious surfaces and capturing
water before it becomes polluted
runoff. The example of “treatment
wetlands” in urban park designs
can add a “little slice of nature”
to otherwise stark big cities.

Recent scientific reports document
a “global water crisis” stemming
mostly from mismanaged water
resources, global climate change
and sea level rise. The problems and
solutions are no longer unique to
the south-west. The lessons learned
here can be applied globally.

Others promote “silver bullet”
solutions. We advocate for
multi-faceted “ecosystem-based
management.” Others see crisis. We
see challenge. Our challenge and
mission is to meet our water demands
while simultaneously restoring our
coast and ocean – one we have to win.

Joe Geever is Surfrider Foundation’s
California Policy Coordinator.

Hopefully you’ve seen the shield on the cover displaying our
most recent Victory count. I wanted to take an opportunity to
highlight some of the great work that our Chapters are doing.
Be sure to check the constantly updated list of wins at:
www.surfrider.org/whoweare6g.asp

The Oregon Central Coast Chapter has worked since 2004 to
clean up Nye Creek through a campaign of water testing, politi-
cal pressure and media savvy. They first pointed out the fact
that the ocean in front of the creek was polluted and making

people sick. Through a water-quality monitoring program that
went up the watershed, the Chapter was able to bring to light
a number of problems with the city’s storm water and sewage
management systems. Through collaborative work and public
pressure the City of Newport has now updated several impor-
tant regulations and committed to infrastructure
improvements, as well as restoration of the
creek and installing educational kiosks.
This will all lead to clean and healthy
water in Nye Creek and the nearby
surf. Congrats!

For even more information
on the Nye Creek Victory see the
Chapter News section of this issue.

Mark Rauscher is Surfrider
Foundation’s Assistant
Environmental Director.

Cycle of Insanity:
1. Water is supplied by rain and by importation of water.
2. Impervious surfaces, like pavement, prevent natural
absorption and rush polluted water into storm drains.
3. On average households send about 110 gallons of water
per person per day to wastewater treatment plants.
4. Wastewater treatment plants send billions of gallons of
partially treated water into the ocean every day.
5. Storm drains dump urban runoff into our oceans—the
number one source of ocean pollution.
6. Because we waste so much drinking water, we must
construct energy-consuming and fish-killing desalination
plants to desalt ocean water to meet the demand.
7. Rivers dry up and die, natural water purification lost.
Bottom line: We are importing water, wasting it, using it once
and dumping it into the ocean.

Integrated Water Cycle:
1. Water is supplied by rain and local surface and
groundwater resources, with less importation of water.
2. Ocean friendly gardens reduce water use and allow
natural absorption, reducing runoff and increasing natural
groundwater recharge.
3. Houses are designed to conserve water and reuse “gray water.”
4. Wastewater treatment plants reclaim water and use it to
recharge the groundwater.
5. Less impervious surfaces and Low-Impact Development
methods reduce the amount and toxicity of runoff.
6. Water recycling reduces the impact on natural
water sources.
7. Treated water is reused.
8. Wetlands are restored and constructed to naturally
cleanse water and recharge the groundwater.

Bottom line: We reduce, reuse and recycle our water, which reduces urban
runoff, wastewater effluent and our impact on natural water sources.

8 | www.surf r ider.org

The Surfrider Foundation and Barefoot Wine are once again teaming up to help make
America’s beaches “barefoot friendly” through a series of beach restoration events. The
Barefoot Wine Beach Rescue Project was launched in 2007 to help support the Surfrider
Foundation and its efforts to protect and preserve our world’s oceans, waves and beaches.

This summer, the Barefoot Wine Beach Rescue Project will be traveling coast to coast,
from Montauk, NY, to Austin, TX, San Francisco, CA, and one city to be voted on by YOU!
Volunteers are encouraged to come down and show their support by taking part in each
of these cleanup and restoration efforts, which help and support local campaigns, such as
the Eastern Long Island Chapter’s efforts to protect Montauk Point.

“We’re excited to once again be partnering up with Barefoot Wine for this year’s Beach
Rescue Project,” says Matt McClain, Director of Marketing and Communications for the
Surfrider Foundation. “These events show people how important the smallest action, like
picking up litter, can help on the grander scale and preserve our beaches for generations to come.”

As special thanks to volunteers, singer-songwriter Tristan Prettyman will join volunteers on the beach and perform live at
special celebrations following each event.

For those landlocked ocean lovers, there is still a way to get involved. For the last beach rescue event, people are
invited to vote for the beach that they would like to receive a cleanup and celebration event. Voting ends July 15,
so be sure to cast your vote today at: www.BarefootBeachRescue.com

Also, this summer Barefoot Wine will be making one lucky beach supporter’s dreams come true by “footing the
bill” for a week-long job with the Surfrider Foundation. Barefoot Wine’s Summer Dream Job will offer hands-on
experience in ocean water quality and organized beach cleanups as well as instruction in grassroots awareness

campaigns. If you are ready to kick off your shoes and roll up your sleeves, now is your chance. To find out more
information on the Summer Dream Job, or to download an application, visit: www.BarefootBeachRescue.com

For more information on the Barefoot Wine Beach Rescue Project, including beach cleanup and event locations, dates
and times, please visit: www.BarefootBeachRescue.com

BAREFOOT WINE IS BACK TO “HEEL”
MORE BEACHES THIS SUMMER

Over the last several years
the surfing world has lost
several prominent breaks,
and is in danger of losing
dozens more. In response,
Vans, Surfing Magazine and
Surfrider Foundation have
teamed up to produce their new
“Endangered Waves” sandal.
Featuring images from four of
the world’s most endangered
waves – Ma’alaea in Hawaii,
El Gongal in Spain, Bastion
Point in Australia and Trestles
in California – the sandal
highlights the need to protect
our world’s surfing resources.

“Right now a surf break is being
lost or otherwise diminished
somewhere on this planet,”
says Surfrider Foundation CEO
Jim Moriarty. “People need to

understand that waves are finite
resources. Once they are lost
or damaged it is difficult, if not
impossible, to restore them.”

Thanks to Vans, a portion of
proceeds, totaling $10,000,
from the sales of these sandals
will be donated to the Surfrider
Foundation to assist them in
their efforts to protect and
preserve oceans, waves and
beaches across the globe.

“It’s hard to imagine anyone
not being concerned with the
perilous state of the world’s
most powerful, yet precious
resources … our waves,”
says Vans Vice President of
Marketing, Doug Palladini.
“As surf industry leaders,
Vans must actively protect

these vital resources and
we’re excited to present the
Endangered Waves Santa
Rosa sandal with Surfrider
Foundation and Surfing.”

Vans’ new Endangered Waves
sandals are now on sale at Vans
stores and retailers nationwide.

VANS AND SURFRIDER FOUNDATION TEAM UP TO SAVE
ENDANGERED WAVES

Making Waves | 9

The Surfrider Foundation and Surfing Magazine are proud
to announce the 4th annual International Surfing Day
celebration taking place June 20th.

What started with a handful of Chapters here in the United
States has now grown to a global celebration of the sport
of surfing, and an opportunity to give back to the world’s
oceans, waves and beaches.

“This is a day where we are encouraging everyone just to
make the time to paddle out and get wet,” says Surfing
Magazine Editor, Evan Slater. “It’s also a good opportunity
for everyone to try and give a little something back to ensure
that future generations have the same opportunity to enjoy
the waves that we do.”

To show their support, nearly a dozen surf companies
have signed on to host a series of “challenges” whereby the
members of the public have an opportunity to compete for
an array of prizes, ether on their own or at one of the nearly
100 official events scheduled to take place around the globe.

For more information on International Surfing Day, go to:
www.intlsurfingday.com

This summer, Teton Gravity Research
(TGR) will be premiering their new surf
movie “Out There,” presented by Jeep
and SoBe. Long renown for their visionary
and thrilling ski and snowboard films, Out
There marks TGR’s third foray into the
world of surf movies—and does so with
this groundbreaking effort.

TGR partnered with the Surfrider
Foundation to transcend the typical
pro segment/action-sequence formula.
Out There showcases some of the most
progressive action and biggest names
in surfing today, while delving into the
ever-growing list of environmental issues
impacting our world’s oceans, waves
and beaches.

Through the eyes and experiences of
surfers and locals, the film takes a
thought-provoking look into environmental
issues such as efforts to save Trestles
in Southern California, stop pulp mill
pollution in Southern Chile, human
impacts in Tahiti, and development along
Hawaii’s famed North Shore.

“We wanted to do something no one has

ever done before,” says TGR Co-Founder,
Steve Jones. “We wanted to make a film
that not only captures the youth culture
and progression taking place within
surfing, but also harnesses that energy
to inspire surfers and enthusiasts to take
action toward protecting endangered
coastal areas around the world.”

Shot in Hi-Definition and 16mm film, Out
There features incredible performances
by John-John Florence, Jamie Sterling,
Raimana Van Bastolear, Jordy Smith,
Jamie O’Brien, Nate Yoemens, Brett
Simpson, Greg Long, Garret McNamara,
Pancho Sullivan, and a mind-blowing
session with Ian Walsh, Shane Dorian,
Manoa Drollet during what may be the
largest waves ever ridden at Tahiti’s famed
break, Teahupoo.

Beginning May 20th and through the
month of June, TGR will kick off a 12-city
national tour for Out There on the East
and West Coasts. These premieres will be
hosted by various Surfrider Foundation
Chapters and 100% of the proceeds will
go to each local Chapter. The shows
will be accompanied by the Billabong

tour bus and feature live music, athlete
appearances and tons of giveaways.

For more information on Surfrider
Foundation/TGR’s Out There Tour, go to:
www.tetongravity.com

Surfrider Foundation partners
with TGR for “Out There”

Surfrider Foundation’s “Wavemakers” are people that go above and
beyond the call of duty. Each year our Board of Directors pays special
tribute to these individuals and companies who have made significant
contributions towards helping the organization fulfill its mission.

Outstanding Contribution Award (Under 17) / Mackenzie Steiner—
proving that you can never be too young to make a difference, this
precocious 7-year-old found herself featured in Bill Clinton’s book
“Giving” after the President found out about her efforts to organize
beach cleanups in her community.

Outstanding Contribution Award-Volunteer / Matt White—The key to
Surfrider Foundation’s success is volunteerism. For the past several
years activist Matt White has quietly worked behind the scenes,
directing efforts which may not appear to be glamorous, yet are
absolutely mission critical for the Foundation.

Corporate Partner Award / Cooley Godward Kronish, LLC (Michael
Rhodes, Todd Bontemps, Mike Traynor, Julie Wicklund)—Over the
last decade, Cooley has assisted the Foundation with international
trademark filings, international incorporation, the Trestles lawsuit and
other issues all on a pro bono basis.

Development Award / Randy Rennick—Randy worked to secure the
single largest donation ever made to the Surfrider Foundation—over
$850,000. Randy continues to advocate for Surfrider as a beneficiary
of class action suits. These efforts could possibly lead to additional
large donations in the future.

Environmental Activism Award / Larry and Blake McElheny—This
father and son team were central to a twenty-year campaign to save
Pupukea Paumalu on Oahu’s North Shore. The result of their efforts
is a 1,129-acre property, preserved in perpetuity, overlooking the
world’s most famous stretch of surfing beaches including Pipeline,
Rocky Point and Sunset Beach.

Chapter Leadership / Adrian Nelson—For years, Adrian has labored
to build Surfrider Foundation’s presence in Western Canada. Start-
ing with the Vancouver organizing committee, Adrian has gone
on to expand our network out to all areas of British Columbia,
recruiting dozens of new members and single-handedly organizing
and implementing very large events involving hundreds of local and
regional citizens.

Distinguished Service Award / Ken Auster—One of the best known
and most prolific painters of the sport of surfing there is, Ken Auster
has donated his artwork to the Surfrider Foundation for over 15
years. His work is featured each year on the Foundation’s official
membership t-shirt. As well, Auster remains one of the Foundation’s
most ardent supporters and contributors.

Coastal Impact Award / Margo Pellegrino—In the summer of 2007,
Margo undertook an incredible journey and paddled her canoe nearly
2000 miles from Miami, Florida to Camden, Maine. Her mission was
simple—to draw attention to the declining state of our beaches and
oceans, and inspire others to take an active role in working to protect
these precious resources.

The Surfrider Foundation congratulates each of this year’s Wavemaker
Award recipients and again we thank you for truly rocking!!!

10 | www.surf r ider.org

Outstanding Contribution Award
(Under 17) / Mackenzie Steiner

Outstanding Contribution Award-
Volunteer / Matt White

(L to R) Steve Shipsey, Candy Rennick, Randy Rennick and John Raccanelli

(L to R) Michael Rhodes, Margo Pellegrino, Mackenzie Steiner, Randy
Rennick, Steve Blank and Matt White

Making Waves | 11

THE ISLANDS
A bill moving forward in the Hawaiian Legislature
would set aside money to help restore beaches in front
of resorts, including Waikiki, and get matching funds
from the hoteliers who would benefit. The authors
of the bill—which is up for a full House vote—say the
measure was designed to form a partnership with
hotels that are looking to restore their disappearing
beaches. State Rep. Jon Mizuno—who co-wrote
the bill—said the measure is meeting hotels willing
to pay for some beach restoration halfway.

“We’re trying to get creative,” says Mizuno.

The proposal comes as Waikiki hotel operators and
tourism officials are becoming increasingly concerned
about erosion along the famous stretch of shoreline—
one of the biggest problems facing the No. 1 tourist
destination in the Islands. Industry experts point out
that the restoration of Waikiki Beach could improve
the satisfaction rating of tourists, translating into more
return visits and millions of dollars in potential revenues.

But House Bill 2323 is meeting opposition from
conservation-based organizations, who see the
bill as putting hotels and tourists above residents.
“Our beaches are public property,” states Scott
Werny, Co-Chair of our O’ahu Chapter of the
Surfrider Foundation. “We should not cloud this
by creating a different category of beach called a

‘resort beach’ and give it preferential treatment.”
State Land and Natural Resources Chairwoman Laura H.
Thielen, whose department oversees beach restoration
projects, has also come out against the measure, saying
the state should not be favoring, “beaches in a particular
area, since residents and visitors alike enjoy our beaches.”

Not unexpectedly, Murray Towill, President of the
Hawai’i Hotel and Lodging Association, has also come
out to support the bill. At this time the committee passed
the bill unanimously, with amendments. The measure
would create a special fund to address resort beaches.

The fund is meant for planning, restoration and
maintenance work, and the measure says the money
should go to “visitor area resort beach restoration.”
It specifies Gray’s Beach in Waikiki and Ka’anapali
Beach on Maui as possible sites for restoration and
erosion abatement work. Money for the fund would
be administered by the state Department of Land and
Natural Resources, and could come from several sources,
including the Hawai’i Tourism Authority, legislative
appropriations and private donations. The bill does not
specifically say, “dollars in the fund would be matched
by hotels that would benefit,” but Representative John
Riki Karamatsu says that is the intent. The original bill
capped state contributions to the fund at $2 million,
but that figure was taken out pending more discussion.
The O’ahu Chapter will continue to stay involved with
this issue and the beach erosion issues affecting Oahu.

Are you hungry for more Surfrider Foundation news? Well then check out our weekly e-news “Soup.” It’s filled to the brim with hot and
steamy Surfrider-, environmental- and ocean-related news. Just enter your e-mail address and zip code on our home page (in the
upper left-hand corner): www.surfrider.org

The statue of Duke Kahanamoku at Waikiki Beach, Hawaii.

12 | www.surf r ider.org

TEXAS
The South Texas Chapter recently held a “Reggae Revival” to
raise money for their educational efforts. The event included live
reggae, ska and funk music from Austin’s “The Raspas,” a slide show
of local surfers by Wade Dunkin Photography and a huge raffle.
According to Chapter Volunteer Coordinator, Rob Nixon, the event
raised over $2,500, which the Chapter will use toward educational
outreach efforts in conjunction with International Surfing Day.

The Chapter wishes to thank the following businesses for
contributing to the raffle: Reef, Wade Dunkin Photography, Sea
Gypsy Photography, Laguna Madre Adventures, Southern Wave,
Gravity Park, Blue Hairing, Capt. Murphy’s Charters, Island Native
Surf House, Pirate’s Landing, Sheraton, On The Beach, Manuel’s,
Windchasers, Dorado’s Baja Bar & Grill, Psychadeli, Padre Island
Brewing Company, Ferris & Flinn, LLC., Benny’s By The Bay, Ship
Shape and RGV Seafood.

On another note, the Chapter held their winter beach cleanup on their
adopted beach at Dolphin Cove in Isla Blanca Park! This year they
teamed up with Recycle South Padre Island and recycled as much
of the collected trash as possible. Unfortunately, there was plenty of
trash and debris to clean up and it seems that all the concrete and
rebar that was ripped out at Children’s Beach for a new County Boat
ramp is being used as filler behind the granite revetment.

EAST COAST
February 2nd proved to be a picture perfect day at the beach
for our Ocean City, Maryland Chapter. The Chapter’s
O.C. Beach Patrol and Jr. Red Cross Club-Decatur Lifesavers
conducted a Dune Cleanup with a couple of hundred pounds
of trash collected within a nine-block stretch of dunes. Quite
a bit of the trash included plastics and styrofoam, which are
not bio degradable and detrimental to the environment.

The Northern New England Chapter is participating
in the Beach Protection Act (S.1506/H.R.2537) campaign
by urging members and the public to contact their state
representatives. The Chapter is asking people who have
gotten sick from surfing, been kept from surfing because of
poor water quality, or heard that their favorite beach was not
closed even though the water contained excessive bacteria
to simply contact their Senators and Representative and
ask them to sign on as co-sponsors of this Beach Protection
bill. The Chapter has even made contacting them easy by
setting up a Web-based action alert. All members have to do
is go to www.surfrider.org, then select the Take Action
tab. Once in that window, select Overview. In the Overview
window you will see a number of issues that you can sign up
to get email alerts on. Simply click on the Beach Protection
Act of 2007, and then click Send This Message. A pre-written
letter is already loaded for you. You may also delete it and
write your own letter. Either way, please communicate with
your elected officials. It takes approximately 2.5 minutes
from logging on, to sending the pre-written letter. You must
provide your name and address so that your letter will go to
your legislators. Your health has got to be worth 2.5 minutes!

A dozen members of the Massachusetts Chapter
participated in a lobby day in support of the Massachusetts
Oceans Act organized by a coalition of environmental groups.
Competing interests like fishing, transportation, energy, and
environmental protection are often governed by a myriad
of different government agencies. The Mass Ocean Act is a
comprehensive plan for ocean management and protection
of state waters. Learn more at: http://massoceanaction.org

Activists lend a hand at South Padre, Texas’ Dolphin Cove.

Members of the South Texas Chapter “rock it” at their “Reggae Revival.”

The Ocean City, Maryland Chapter cleans up its dunes.

Making Waves | 13

Once again, the Massachusetts Chapter took to the mountains
for skiing and riding and educating others about the water cycle.
Chapter volunteers signed up nine new members at the foot
of the runs at Sugarbush ski resort in Vermont, including one
$500 member. Once back down near the coast, the Chapter will
be working with the Massachusetts Congressional delegation
to get them on board with the BEACH Protection Act.

Eastern Long Island Chapter leaders made a trip to Albany
to meet with state officials on moving the Montauk Lighthouse.
The Chapter maintains that the Army Corps did not thoroughly
investigate the option of moving the lighthouse. The Army Corps
favors putting a giant rock revetment at the base of the lighthouse
instead. Chapter leaders made the case that it is in the state’s best
interest to have the option of moving the lighthouse fully explored.

New York City (NYC) Chapter members gathered non-
deposit bottles off the beaches in Rockaway and brought
a “Message in a Bottle” to the state capitol. The five-cent
deposit on bottles only applies to beer and soda bottles. The
25-year-old law needs updating to reflect modern trends of

consumption where waters, teas, juices, and sports drinks
make up a much larger part of the beverages consumed. All of
the New York Chapters think extending the deposit to these
beverage containers would keep them off our beaches.

The non-deposit bottles were the props at their Bigger
Better Bottle Bill press event. State Senator Frank Padavan,
Assemblyman Robert Sweeney, Assemblywoman Audrey
Pheffer, and Jennifer Kozlowski of the Governor’s office
all stood in front of a pile of bottles and spoke at the press
conference. The New Rochelle High School Environmental Club
got into the act by making the trip to Albany as well (complete
with signs and slogans to pass the bill). Chris Wade of the
NYC Chapter facilitated the event, P. Claire Pertalion
of the Eastern Long Island Chapter was interviewed by
Newsday, and Katie Lawrence of the Central Long Island
Chapter was interviewed by the local Fox TV station.

The South Jersey Chapter hosted a forum on the many-
faceted subject of beach fill, which was attended by 35
members. Academics, engineers, and activists all gave their
different perspectives, but stressed the need to work together
to get the best possible outcome. Many thanks to Chapter
Secretary Donna Michalak for bringing it all together.

The Massachusetts Chapter took to the mountains for skiing and riding
and educating others about the water cycle.

The Montauk Lighthouse

Chris Wade has a message in a bottle,
“Pass the Bill.”

(left) New York State Assembly Member
Robert Sweeney speaks at the Bigger
Better Bottle Bill Event

14 | www.surf r ider.org

WEST COAST
The West Los Angeles/Malibu Chapter
had 111 people turn out to their March beach
cleanup at the Venice Breakwater. Volunteers
picked up over 120 bags of garbage. Twenty-
five students from Chaminade Middle School
in Chatsworth made the drive from over an
hour away with their teacher Alicia Gonzalez,
and the Joie de Vivre Hospitality Group
also had a group of about 25 participate.

The Ventura Chapter hosted a reception
at J’s Tapas celebrating the Ventura River
Watershed. The reception was in honor of the
California Ocean Protection Council (COPC);
which was in Ventura for their February
meeting and to tour local Surfrider Foundation
watershed campaigns including Matilija
Dam and Surfer’s Point. The reception was a
huge success bringing together more than 60
people representing roughly 10 government
agencies, and the same number of non-
profit groups, all unified in their objective
of healing the watershed and repairing
decades of damage done to the ocean.

The South Orange County Chapter had over 150 supporters
participate in this year’s Festival of the Whales Parade in Dana Point,
CA. Volunteers helped with the float and marched alongside pro
surfer Lisa Andersen down the City’s streets wearing the unique
Save The Whales parade tees. In addition, the Chapter received
the “Dana Point, Mayor’s Award” for Best Display of Parade
Theme, “Magical Migration”. The t-shirts and banner graphics were
designed by Chapter Chairman, Rick Erkeneff.

Members of the West Los Angeles/Malibu Chapter picked up over 150 bags of trash at a recent beach
cleanup. Right on gang!!!

Former world champ, Lisa Andersen rode in our very own Surfrider Mobile for
the parade.

Over 150 South Orange County Chapter members “represented” at this year’s
Festival of the Whales Parade in Dana Point, Calif.

Surfrider Foundation’s Ventura Watershed Coordinator, Paul
Jenkin gave a presentation explaining the ecosystem-based
management approach they are pursuing to heal the Ventura
watershed and ultimately our coastal waters. Paul and Ventura
Chapter Executive Committee member Cynthia Hartley,
collaborated on a “white paper” presented entitled, “Solving the
Urban Runoff Problem—Vision for the Urban Watershed - Ventura,
California.” Groups who were in attendance included California
Coastal Conservancy, California Ocean Science Trust, Ocean
Conservancy, National Oceanic and Atmospheric Administration
(NOAA), Santa Barbara Channel Keeper, CalTrout, Wetlands Recovery
Project as well Surfrider Foundation CEO, Jim Moriarty.

With a big push from the
Santa Cruz Chapter,
several public jurisdictions
in Santa Cruz County
are now banning the use
of polystyrene (a.k.a.
Styrofoam) food take-
out containers. The City
of Santa Cruz adopted a
ban on February 12, and
Santa Cruz County was
slated to do the same on
March 18, 2008. Led by
Chapter Chair Dustin
MacDonald, Vice-Chair
Jim Littlefield, and Beach
Cleanup Coordinator Rich
Ferdinand, the Chapter’s
strong community-based
outreach has included

speaking at Chapter meetings, monthly beach cleanups, community
events, and before public decision-making bodies. Other Chapter
leaders, members, and supporters have made invaluable contributions
to this effort in the form of oral and written support. Information on
the campaign, as well as information about marine litter and plastics
is posted on the Chapter Web site at: www.surfridersantacruz.org

Early in the process, the Chapter assembled a coalition of over a dozen
environmental groups to jointly advocate for polystyrene and plastic
bag bans around the Monterey Bay area. The loose coalition is called
Wipe-Out Plastic Takeout! (or WOPT!) and the Chapter believes this
approach has effectively demonstrated the community’s desire for
and support of political action to benefit the marine environment.

Making Waves | 15

The Ventura Chapter held a reception in honor of the California Ocean Protection
Council, where Paul Jenkin gave a presentation explaining the ecosystem-based
management approach.

The Chapter adopted a strong letter-writing strategy and
offered to help educate decision-makers about the problems
with polystyrene throw-aways in the environment. Public
officials received numerous Chapter educational handouts,
the Chapter newsletter, Oceans’ Roar, lists of links to
educational information on the Web, and a volunteer-
created Chapter list of local restaurants that are already
voluntarily complying with reduced polystyrene usage. The
Chapter is optimistic that the remaining two jurisdictions
in Santa Cruz County, Watsonville and Scotts Valley, will
move to enact similar ordinances in the near future.

On California’s Central Coast, the San Luis Bay
Chapter is participating in a countywide “Appropriate
Technologies” education campaign. To follow up the
“Where’s the Water?” forum held in December, the
Chapter held an educational series featuring Jonathan
Todd, President of Todd Ecological Research and
Design Incorporated, and discussed appropriate water
resource technologies and the potential for a leadership
wastewater treatment project in the town of Los Osos.

The San Luis Bay (SLB) Chapter is also proud to announce
that there is a new Surfrider Foundation Club at California
Polytechnic State University (this is part of Surfrider
Foundation’s development of a college club program).
This new partnership will open many doors in the way of
research, outreach, and good vibes—the sky is the limit!
Most recently, the Cal Poly club was a part of a campus-
wide event called “Focus The Nation” that promoted
some of the latest solutions to the world’s environmental
challenges, such as finding alternative energy sources. The
students had a colorful booth set up and worked hard to
promote care for our coast, which included distributing
ocean illness forms and soliciting signatures on a petition
for more water testing at local beaches. The SLB Chapter
announced the official “induction” of the Cal Poly club at the
“Stoke Fest” that took place in February. This event was a
collaboration of artists, speakers, musicians, local businesses,
and a local shaper in an effort to revive the practice of
holding Chapter general meetings, as well as educate locals
on prominent coastal issues such as coastal armoring,
source tracking bacterial contamination of the nearshore
waters in Pismo Beach, and water supply alternatives.

The San Luis Bay (SLB) Chapter is proud to announce that there is a new
Surfrider Foundation Club at California Polytechnic State University (this is part
of Surfrider Foundation’s development of a college club program).

16 | www.surf r ider.org

THE PACIFIC NORTHWEST
Oregon’s Portland Chapter is winding down a
great season of Snowrider events and are lining up
their programs for spring and summer. This winter,
the Snowrider crew led by activist Michael Halle,
started regular tabling events, “Tele-Tuesdays,”
at Mt. Hood Ski Bowl on the first Tuesday of
every month. The events helped to begin building
a grassroots network of informed activists on
mountain watershed issues that eventually have an
impact on our lakes, rivers and coasts in Oregon.

“I’m really excited about all the opportunities
and relationships we’ve built in a relatively
short period of time,” says Michael Halle.

Just this past winter alone, the Snowrider project
for Portland has grown from simple tabling
events to a program carrying its own funding,
blog and listserver creation, video production
and more …nice clean, organic growth Michael!
Coming up in May, the Chapter will bring
together environmental organizations from

Nationwide Chapter News
Throughout 2008 the Surfrider
Foundation will conduct Chapter activist
training conferences and support workshops
in Florida, Texas, California, the Pacific
Northwest and the East Coast. These conferences are

designed to provide training in such areas as
direct action organizing, leadership, science-

based issues and policy initiatives. In
2007, we trained over 350 Surfrider

Foundation Chapter activists.

Victory at Nye Creek!

around Oregon to discuss local initiatives and statewide legislation
for a cooperative plastics campaign. They’ll kick off the campaign
planning by hosting an event with a presentation by Ximena
Waissbluth of the Monterey Chapter! More to come!

Oregon’s Central Coast Chapter finalized their suite of
recommendations for best management practices along Nye Creek
and throughout the City of Newport for storm water management
affecting water quality levels in the creek and on the beach. The
watershed management ordinances and codes were sent back
and forth to the council workgroup sessions three times before
finally passing all recommendations made by the Chapter. In late
February, the Council voted 7-0 in favor of a watershed protection
ordinance, storm water utility and disconnect program, pet waste
ordinance, and nuisance ordinances protecting the watershed.
Additionally, the Chapter and city’s plans for a supplemental
environmental project for a biopond—and DNA testing along
Nye Creek—were accepted by the Department of Environmental
Quality. The project will begin this summer and end in the fall of
2009. This spring the Chapter will be launching a new campaign
(Stop the Sewage), in light of sewer and storm water cross-connects
discovered during the Chapter and City’s Source-ID testing this
winter. The codes are in place now to enforce this important issue
and the Chapter and city of Newport have begun a smoke- and dye-
testing project aimed at identifying the households in violation.

Washington’s South Coast activists and the Port Orford Ocean
Resource Team joined forces this spring to host the first annual
Port Orford Water Festival! The event, held March 7-8, was a huge
success attracting hundreds of kids and their families from the
area and was deemed by Port Orford City Council members as,
“the biggest and best family event ever held in Port Orford.” The
event’s theme, “Connecting the Drops, Land to Sea Sustainability,”
highlighted the work of local groups from around the South Coast.
Fourteen different organizations leading sustainable efforts in land-
sea connections and local stewardship were able to engage citizens
in their work in a fun and lively atmosphere. The festival kicked
off with keynote speaker Dr. Jane Lubchenco, who presented
on her recent paper, ‘A New Ocean Ethic.’ Great work by all the
activists from across the state that helped make this event happen.
Major kudos and karma points for event organizer Suzanna
Stoike for all her amazing work to make this concept a reality!

Making Waves | 17

One of Vancouver Island’s premier surf breaks, Jordan River, is under threat from development. If
the proposed project goes forward as planned, not only will the tree’d landscape be compromised,
but water quality may suffer from suburban sprawl runoff, safe access will be threatened and a
historical area set aside as a Surfing Preserve may be taken out of the Provincial Parks system.

In the Fall of 2007, it was discovered that British Columbia’s provincial Minister of Forests and
Range, Rich Coleman, released 28,000 hectares of land—which includes Jordan River—from the
Tree Farm Licenses (TFL) owned by forest company Western Forest Products (WFP) without any
public consultation or compensation. To put this into perspective, the amount of land put up for
sale equals end-on-end football fields stretched from the West Coast to the East Coast of Canada,
and it includes some of the last heavily-forested ocean/beachfront land in the province.

The release of these TFLs lacked proper public consultation and process, and once out of the
control of WFP, the land was no longer subject to the Forest and Ranges Practices Act; an act
that assured sustainable logging and environmental forest practices. The backlash towards the
Minister, the forest company and perspective purchaser has been massive, and a coaalition of
surfers, politicians, concerned citizens, First Nations, lawyers, environmentalists and taxpayers
have formed a Jordan River Steering Committee to watch dog potential development, and to bring
attention to this gross mismanagement of our natural resources.

Surfrider Foundation Victoria is an active and vocal member of the Jordan River Steering
Committee and along with other stakeholders, has managed to instigate an Auditor General’s
investigation into the matter and convince local governments to downzone the area. The
downzoning makes purchasing the land much less attractive to potential developers as they will
not be able to achieve the density required to make the venture profitable. Hopefully this will buy
us enough time to lobby for a reversal of Rich Coleman’s original decision to return it to the TFL or
ideally, to have the area turned into parklands.

For more info, there is a Facebook group called “Make Jordan River a Park”, email:
Surfrider_victoria@hotmail.com or sign the petition at: www.bc4sale.org/

Claire Macdonald is a new contributor to Making Waves.

International News
Vancouver Island
Surf Break Threatened
By Claire Macdonald

Jordan River

MONOPOLY® SURFING EDITION
Visit surf spots around the world and learn about
protecting our coastal environments in this new
version of the classic board game
$39.95

Surfrider Foundation
Knit Beanie
one size fits most
ON SALE $12.95

“PLANTATION” SURFRIDER ALOHA
classic Reyn Spooner 100% cotton shirt
M-L-XL-XXL ON SALE $50
limited edition – made in hawaii

SAVE 10% ON YOUR ORDER
Purchase a Surfrider Foundation gift membership or renew your existing
membership and we’ll give you a 10% discount off your Surfrider Foundation
merchandise order. Orders must be made at the time memberships and/or
renewals are purchased. Limit one per gift membership or renewal. Discount
does not apply to taxes and shipping. All renewals will take effect when
current membership expires.

SURFRIDER
FOUNDATION

BEACH TOWEL
blue with white print

$30

SURFRIDER FOUNDATION
BEACH BLANKET/THROW
perfect for a warm day at the
beach or cozying up on a winter
evening – 100% cotton –
50” x 60” blue & white weave
$39.95

Surfrider Foundation Map Bag
navy blue organic cotton shoulder bag. perfect size
for your laptop or personal belongings.
$27

TRESTLES TRAVEL MUG
$12.95

ORDER ONLINE: WWW.SURFRIDER.ORG/STORE OR
CALL (800) 743-SURF. MANY MORE ITEMS ONLINE!

GLOBAL SURF
CALENDAR 2008
12-month calendar
showcases surf
spots from around
the world
ON SALE $7.99

ROBB HAVASSY
2008 CALENDAR
12-month calendar
showcases Robb
Havassy’s art
ON SALE $9.99

18 | www.surf r ider.org

Surfrider Foundation Baseball Hat
navy blue, Flex Fit
(unisex) ON SALE $14.95

On behalf of the world’s oceans, waves and beaches, the Surfrider Foundation would
like to thank the following individuals, foundations and corporations for their generous
support received for January and February, 2008.

$250,000 – $500,000
David & Lucile Packard
Foundation

$50,000–$99,999
Marisla Foundation
The Resources Legacy Fund 	
	 Foundation

$10,000 – $24,999
VF Services Inc.
Prince Charitable Trusts
Rosenthal Vineyard

$5,000 – $9,999
GreenLeap
Susan and Richard Hare
	 Family Foundation
The Hub, LLC
Jennifer Krach
Terry O’Shea
Wells Fargo Bank

$2,500 – $4,999
Amgen Foundation
Marcus Merner

$1,000 – $2,499
Arbor Home Mortgage, Inc.
Patrick T. Briody
Michael Brown
Casad Chiro Clinic
Rick and Dana Crowell
FBO The Hanssen
	 Separate Trust
Franklin Templeton Investments
Cynthia A. Hartley
Conrad N. Hilton Foundation
Joseph and Dorothy Goldberg 	
	 Charitable Trust
The Gould Foundation
Dawn Hawkins
Paul McDonald
National Philanthropic Trust
Sandy & Chelsie Olney
Fred Patacchia Jr.

Josh Speyer
Tactics
Scott Valor
Gary Waldron
Stephen D. Winiarski
Rene Ralph Woolcott

Surfrider Foundation `Ohana
All donors who give a cumulative
total of $2,000 per calendar
year are made members of the
`Ohana. These loyal supporters
enjoy certain unique benefits
including: invitations to special
events; a limited edition t-shirt;
pre-public release access
to podcasts and Surfrider
merchandise; and a quarterly
update from the CEO.

In Kind Donations
Microsoft Community Affairs

Legacy Donors
Supporters who have named

Surfrider Foundation as a beneficiary

of their estate or made gifts that

provide them with an income for life.

JoAnna L. Brand

Memorial Funds / Donations In
Memory Of
John Bonk Sr. Memorial Fund
H. Maude Conroy
	 Memorial Fund
Peter Davi Memorial Fund
Ralph DiDonato Memorial Fund
Vincent Fitzpatrick
	 Memorial Fund
Dillon Henry Memorial Fund
Steve Herring Memorial Fund
Bill Holden Memorial Fund
Robert Kropp Memorial Fund
Megan Leigh Luebbers 		
	 Memorial Fund

Dr. Steven Yue Mar
	 Memorial Fund
Reuben Martinez
	 Memorial Foundation
Bill Moore Memorial Fund
Matt Noel Memorial Fund
Terry “Pogo” O’Donnell 		
	 Memorial Fund
Ali Rahimi Memorial Fund
Lucian Randall Gregg
	 Memorial Fund
Mark Ricca Memorial Fund
Kristina Ross Memorial Fund
Kyle Sanico Memorial Fund
Coleman Schaub
	 Memorial Fund
Jamie Seanor Memorial Fund
Matty Smith Memorial Fund
Ruby Louise Spaulding 		
	 Memorial Fund
Rell Sunn Memorial Fund
Paden Traves Memorial Fund
Dale Velzy Memorial Fund
Daniel Lee Worthington 		
	 Memorial Fund

Donations Made In Honor Of/A
Tribute To

Bill Rosen
The cast & crew of “The
	 Little Mermaid”
Damien and Maria
	 Huang’s marriage
Sophia and Vincent Taylor
Dean & Darlene Oakes
In celebration of Scott Mills’ 		
	 40th birthday
Bob Turner & Karen Messer
Damian Del Rossi
Dan Hildebrand
Elizabeth Avery and Alex 		
	 Bullock’s Wedding
Jared Lux
Luke Vallese’s 31st Birthday
Matthew Cruzada

My Girls! Tandi, Tayrn & Lola! 	
	 Happy Valentines Day
Todd Colby
Love Mark Jarel & Cathy Jarel-
Girgis, Ash, Justin, Kyle,
	 Katie & Haven!

Membership Partners
Longboard Magazine
Surfer Magazine
Surfer’s Path
Surfline
SWELL
Western Federal Credit Union

New and Renewing Retail
Members
David McGee
Fins A TropiCali Grill
Global Hire
GNK Surfboard Co.
Hang Zen Retreats
Katarina Sail Charters
Kevin Kaiser
Kitty Hawk Kayaks &
	 Surf School
Laguna Geosciences, Inc.
Las Olas Surf Safaris for Women
Minky Wear
Moneysworth Beach Home 		
	 Equipment Rentals
Olas Enterprises, Inc.
Pangaea Travel Consultants
Rockin Robin’s Surfin Bird
San Juan del Sur Surf & Sport
SeaSpecs
Simon Southwood
SistersGardenRoom.com
Stay-N-Play Gifts
Tactics
Thrive Wellness
James Wilmer
Whitecap Windsurfing
William Bailey
Windsurfing Hamptons, Inc.

Making Waves | 19

DONATIONS, MEMORIALS
AND RENEWALS

California
CRESCENT CITY
www.surfrider.org/crescentcity/

HUNTINGTON / SEAL BEACH
www.sbhbsurfrider.org

ISLA VISTA
http://orgs.sa.ucsb.edu/sf/

LONG BEACH
www.surfrider.org/longbeach/

MARIN COUNTY
www.surfrider.org/marin/

MENDOCINO COUNTY
www.surfrider.org/mendocino/

MONTEREY
www.surfrider.org/monterey/

NEWPORT BEACH
www.surfridernb.com

SOUTH ORANGE COUNTY
www.surfrider.org/
southorangecounty/

SAN DIEGO
www.surfridersd.org/

SAN FRANCISCO
www.sfsurfrider.org/

SAN LUIS BAY
www.sanluisbaysurfrider.org/
surfrider

SAN MATEO
www.surfridersmc.org/portal

SANTA BARBARA
www.surfrider.org/santabarbara/

SANTA CRUZ
www.surfridersantacruz.org/

SONOMA COAST
www.surfrider.org/sonoma-coast/

SOUTH BAY
www.surfrider-southbay.org/

VENTURA COUNTY
www.surfrider.org/ventura/

WEST LA/MALIBU
www.surfrider.org/malibu/

Connecticut
www.surfrider.org/connecticut/

Delaware
www.surfrider.org/delaware/

District of Columbia
WASHINGTON DC CAPITOL
CHAPTER
www.surfrider.org/capitol/

Florida
BROWARD COUNTY
www.surfrider.org/broward/

CENTRAL FLORIDA
www.surfrider.org/orlando/

FIRST COAST
(Jacksonville Beach & St. Augustine)
www.surfriders.org/

PALM BEACH COUNTY
www.surfriderpbc.org/

PANHANDLE
panhandle@surfrider.org

SEBASTIAN INLET
(Brevard & Indian River County)
www.surfrider.org/sebastianinlet/

SOUTH FLORIDA
www.surfrider.org/southflorida

*SOUTHWEST FLORIDA
swflsurfrider@gmail.com

SUNCOAST
www.surfrider.org/suncoast

TREASURE COAST
(Martin & St. Lucie County)
www.tcsurfrider.org/

VOLUSIA/FLAGER
vfsurfrider@gmail.com

Georgia
Coasta Georgial/Low Country
www.surfrider.org/coastalgeorgia

Hawaii
MAUI
www.surfrider.org/maui/

OAHU
www.surfrider.org/oahu/

KAUAI
www.surfrider.org/kauai

Central Gulf Coast
NEW ORLEANS
centralgulfcoast@surfrider.org

Maine
NORTHERN NEW ENGLAND
http://nnesurfriderchapter.org/

Maryland
OCEAN CITY
www.surfrider.org/oceancitymd/

Massachusetts
BOSTON
www.surfrider.org/massachusetts/

Michigan
LAKE MICHIGAN
lakemichigan@surfrider.org

New Jersey
JERSEY SHORE
www.surfrider.org/jerseyshore/

SOUTH JERSEY
www.surfrider.org/southjersey/

New Hampshire
www.surfrider.org/newhampshire

New York
NEW YORK CITY
www.surfrider.org/nyc/

EASTERN LONG ISLAND
www.surfriderli.org/

CENTRAL LONG ISLAND
www.surfridercli.org/

North Carolina
CAPE FEAR
www.surfrider.org/capefear/

OUTER BANKS
www.surfrider.org/outerbanks/

Oregon
PORTLAND
www.surfrider.org/portland/

CENTRAL COAST
www.surfrider.org/centralcoastoregon/

*Puerto Rico
Rincon
(Organizing Committee)
www.surfrider.org/rincon/

Rhode Island
www.risurfrider.org/

South Carolina
MYRTLE BEACH
www.surfrider.org/myrtlebeach/

CHARLESTON
www.surfrider.org/charleston/

Texas	
TEXAS CHAPTER
www.surfrider.org/texas/

CENTRAL TEXAS
www.surfrider.org/centraltexas/

SOUTH TEXAS
www.surfrider.org/southtexas/

TEXAS COASTAL BEND
www.surfrider.org/coastalbend/

Virginia
VIRGINIA BEACH
www.surfridervb.com/

Washington
NORTHWEST STRAITS
www.surfrider.org/nws/

SEATTLE
www.surfrider.org/seattle/

*SOUTH SOUND
http://myspace.com/southsound-
surfrider

OLYMPIC PENINSULA
www.surfrider.org/olympicpeninsula/

International
Affiliates, CHAPTERS
AND ORGANIZING
COMMITTEES*

Australia
www.surfrider.org.au/

Brazil
www.surfrider.org.br/

Europe
www.surfrider-europe.org/

Japan
www.surfrider.jp/

*Lima, Peru

*Mar Del Plata, Argentina

*Vancouver, Canada

*Victoria, Canada

*Tofino, Canada

*Tamarindo, Costa Rica

Nonprofit
U.S. Postage

PAID

Permit No. 1782
Santa Ana, CA

A Non-Profit Organization
P.O. Box 6010
San Clemente, CA 92674-6010

Address Service Requested
Forward Service Guaranteed

The SIMA environmental fund
generously supports the work
of Surfrider Foundation.

SoBe is the exclusive beverage partner
of the Surfrider Foundation

